An assessment of information on the shear-velocity profile at Coyote Creek, San Jose, from SPAC processing of microtremor array data By Michael W. Asten¹ This paper is an extract from Asten, M.W., and Boore, D.M., eds., Blind comparisons of shear-wave velocities at closely spaced sites in San Jose, California: U.S. Geological Survey Open-File Report 2005-1169. [available on the World Wide Web at http://pubs.usgs.gov/of/2005/1169/]. 2005 Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government. ### U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY ¹Centre for Environmental and Geotechnical Applications of Surface Waves (CEGAS) School of Geosciences, Monash University, Melbourne VIC 3800 Australia. michael.asten@sci.monash.edu.au #### **CONTENTS** **ABSTRACT** INTRODUCTION ORIGIN AND LOCATION OF DATA STUDIED H/V SPECTRA INITIAL INTERPRETATION OF A SHALLOW EARTH BELOW THE SMALL PKL ARRAY INTERPRETATION OF A LAYERED EARTH BELOW THE PRK ARRAY ATTEMPT TO FIT BOTH VELOCITY AND HVSR DATA FOR ARRAY PRK COMPARISON OF MODEL "PkDec2" WITH DATA FROM THE SMALL ARRAY CLR **CONCLUSIONS** REFERENCES APPENDIX 1 PRELIMINARY INTERPRETATION – COYOTE CREEK VERTICAL-COMPONENT DATA APPENDIX 2 SPECIFICATIONS OF DATA ACQUISITION SPECIFICATIONS OF DATA ACQUISITION Editors note: This paper is from a report dated December 2002. In keeping with the principles applicable to a blind study, the report has not been updated other than with formatting changes. #### **ABSTRACT** Microtremor data acquired with three four-station arrays at Coyote Creek, San Jose, can be analysed by the SPAC method to yield useful layered-earth models of shear velocity and thickness. The range of inter-station distances available from the array design is 35 to 300 m. The analysis uses direct visual matching of theoretical azimuthally-averaged coherencies with azimuthally-averaged coherencies of field data, where the theoretical curves are computed from fundamental-mode Rayleigh-wave phase-velocity dispersion curves of layered-earth models. Discrepancies which may be associated with higher-mode propagation are noted but not analysed in this report. Layer thicknesses resolved by the coherency matching method range from 10 m at the surface, (resolved with frequencies of order 15 Hz), to a thickness of 2000+ m, extending down from depth 420 m (resolved with frequencies 0.3-1 Hz). For layers to 500 m depth, resolution by visual matching of theoretical coherencies with observed azimuthally-averaged coherencies, appears to be between 10% and 20%. Horizontal/vertical spectral ratio (HVSR) plots from three-component records show three spectral peaks, at periods 3 sec, 1.1-1.5 sec, and 0.3-0.4 sec. The shortest period is not universal across the array, and appears to be longer at two of the seven stations, suggesting there is thickening of softer sediments at these sites. However SPAC analysis does not provide evidence to support any lateral variations across the study area. The longest-period HVSR peak of 3 sec appears from modelling studies, to be controlled by depth to hard rock. A hypothetical depth of order 920 m to hard rock appears to be needed to match this long-period spectral peak (model PkDec3), but such a model is not consistent with SPAC velocity data. The best fit of azimuthally-averaged coherencies indicates depth to hard rock at this site to be 2000+ m (model PkDec2). This interpretation was intentionally performed without knowledge of borehole logs or other studies performed at the site, as part of an objective comparison by the USGS of the merits of different seismic techniques for characterisation of sediments in earthquake-prone areas. #### **INTRODUCTION** The microtremor survey method (MSM) relies on two paradigms foreign to the practice of conventional seismic exploration. These are (a) the property of seismic surface waves that their penetration into the earth is frequency dependent, hence the dispersion curve (phase velocity vs frequency) for observed data can be inverted to yield a layered-earth model of the sub-surface, and (b) the variation of phase velocity with frequency can be measured using array-processing methods. The MSM applied to the study of near-surface geology has had a fascinating history over the last 50 years. Aki (1957, 1965) laid the foundation for the Spatial Auto-Correlation (SPAC) method which has become the key to successful extraction of phase-velocity information from surface-wave microtremors. This particular contribution from Aki appears to have been largely ignored in Western literature on the study of microtremors up until the last three * years; the great strides in seismic array data processing of the 1960s and 1970s were spurred by the need to locate *direction* to seismic sources, and hence beam-forming (or f-k) methods (e.g. Capon, 1967) received the greatest emphasis. Indeed, the very nature of high-frequency microtremors has been a source of significant debate; some authors in past decades attributed them to P-wave energy, and marketed the use of engineering-seismic studies based on comparing spectral peaks of microtremors with P-wave resonances, while others attributed the same energy, and the same spectra, to Rayleigh-wave propagation. See the exchanges by Asten (1979) and Katz (1979) following Asten (1978) for examples where the debate generated heat as well as light (with somewhat more vigorous debate occurring in unpublished notes sent to the Editor of the day!). More recently, literature originating in the Western Hemisphere has debated whether microtremors are dominated by S-wave resonances or by Rayleigh-wave propagation (eg., Ibs-von Seht and Wohlenburg, 1999 and references therein; Liu et al, 2000). The study and use of **spectra** of microtremors for engineering-scale studies has developed into a separate and mature science, largely due to the efforts of Japanese seismologists in the last 20 years (Nakamura, 1989; Konno and Ohmachi, 1998). The study and use of phase-velocity dispersion curves of microtremors has developed separately, also in Japan, largely as a result of the diligence of Prof. Okada and his students (Okada,1997), and considerably assisted by use of the SPAC technique pioneered by Prof. Aki 45 years ago. The SPAC technique is worthy of an additional observation. Whereas array beamforming delivers estimates of wave velocity and direction, and is subject to bias in velocity estimates when waves from multiple directions are incompletely resolved, the SPAC technique has the delightful property that, since the wave *direction* is not sought, estimates of wave *scalar velocity* are unaffected by the super-position of waves from multiple directions (Aki, 1965; a principle subsequently overlooked in some literature, e.g. Douze and Laster (1979), but then reiterated by Asten, 1983). In fact, the more omni-directional the wave energy (assuming single-mode propagation), the better the estimate of scalar velocity. The SPAC technique thus has the serendipitous property of giving its best results when seismic sources are many. This is why the technique has enormous potential in built-up areas, where microtremor noise militates against the use of conventional seismic methods, but that same ubiquitous noise generated by urban activity produces an omni-directional wave-field of high-frequency microtremors, ideally suited to the SPAC technique. A curious feature of microtremor literature is the rarity of studies combining both H/V spectral methods *and* phase velocity methods. Tokimatsu (1997) and Sato et al (2001) are examples. See also Asten, Dhu et al (2002) and Asten, Lam et al (2002). _ ^{*} written December 2002 In this study we consider both the H/V spectra and the phase velocity dispersion curves, and show that combination of the two data sets does provide more information than either data set alone. There is a physical explanation for this synergy; microtremor energy propagates primarily as Rayleigh waves, with elliptical particle motion. The H/V ratio becomes large at resonant frequencies where the ellipse at the free surface degenerates into horizontal motion. At these critical resonant frequencies, the phase velocity method will not return useful data since the basic SPAC method utilises only vertical-component data from seismic arrays. #### ORIGIN AND LOCATION OF DATA STUDIED This report describes results from re-processing microtremor array data acquired by Dr Hortencia Flores and the US Geological Survey at Coyote Creek, San Jose. The data was supplied to the author by Dr David Boore of the USGS. Documentation on the data acquisition, and the array layout is described in a series of emails and notes between Dr Boore and Dr Flores, and this author. Details are summarised in Appendix 2. The planned layout is depicted in Figure 1, and actual layout is plotted from GPS coordinates in Figure 2; the latter is probably in error, since the small triangular arrays were laid out symmetrically with compass and tape and are believed to be symmetric (unlike what is shown on the plotted Figure 2). There are three four-station triangular arrays in this layout. The PRKL array (also called PKL array in some documentation) and the CLR array are each 60 m side length, while the PRK array is 300 m side length. Each triangle contains a centre geophone; the radial distance from centre to apices of the triangle is 34.6 m for the small arrays, and 173.2 m for the large array. A borehole exists near the centre of the small CLR array. Data from this borehole has not been sighted by this author during the preparation of this analysis and report, hence the layered-earth interpretations presented here are deduced solely from the surface array observations. This separation of borehole and surface data has been maintained at the request of David Boore, USGS, in order to assist in objective assessment of the merits of differing seismic methods in the assessment and characterisation of sediments in earthquake-prone areas. #### H/V SPECTRA We first review the 3-component spectra and horizontal/vertical spectral ratios (HVSR) of selected stations. This data gives a useful overview of possible shear-wave resonances and in many cases can map relative variations in shear-velocity and/or sediment thickness (eg Ibs von-Steht, 1997; Asten and Dhu, 2002). Figure 3 shows separate horizontal and vertical-component spectra plotted vs frequency, together with a plot of the H/V spectral ratio. The HVSR spectral peaks of most interest in this study are associated with troughs in the vertical spectrum, rather than with peaks in the horizontal spectrum. This fact is consistent with the H/V spectral ratios being a function of Rayleigh-wave particle motion (V goes to zero at frequencies where the particle motion ellipse changes from retrograde to prograde motion). From here on, we use the convention of plotting spectra relative to **period**. Figures 4 and 5 show spectra of HVSR for two sets of seismometers chosen to provide sections across two axes of the array. Spectral peaks are relatively weak at this site, but two persistent peaks are evident, with periods which seem virtually constant across the array. The long period peak is 3.0 sec, and the shorter period peak is broad over the range 1.1 to 1.4 sec. A third spectral peak is evident at 0.3 sec on PKLC and CLR1, and at a longer frequency of 0.38 sec at CLRM and PRK2; this last peak is absent in the south at PRK1. The shortest-period peak corresponds to Rayleigh wavelengths of order 90 m (see next section) and is therefore may be an indicator of thickening of soft sediments within the top 30 m of sediments, in the vicinity of CLRM and PRK2. This hypothesis is however **not** supported by the limited (due to noise and instrument limitations) data available from array CLR. The middle peak of 1.1-1.4 sec corresponds to wavelengths of order 1000 m, and appears to be sensitive to the interface at depth 130 m. The long-period peak at 3 sec appears associated with a hypothetical hardrock interface at depth 920 m, but this interpretation is **not** consistent with results of SPAC analysis below. ### INITIAL INTERPRETATION OF A SHALLOW EARTH BELOW THE SMALL PKL ARRAY The four-station triangular array allows estimates of azimuthally-averaged coherency to be made over two distances, r1 = (r / 1.73), and r2 = r, where r is the side length of the outer equilateral triangle. For the small PKL and CLR arrays, the two inter-station distances used for azimuthal averaging are r1=34.6 m and r2=60 m. Figure 6 shows averaged coherencies for a sample of 150 sec of data from the PKL array, for the two station separation distances. The observed coherencies are fitted to theoretical coherencies computed using the relationship ave $$c(f) = J_0(kr) = J_0(2 \pi f r / V(f)),$$ ----(1) where $ave\ c(f)$ is azimuthally-averaged coherency, f = frequency, J_0 is the Bessel function of zero order, k is the scalar wavenumber, V(f) is the computed fundamental Rayleigh-wave phase velocity dispersion curve, and r is the station separation in the sub-array. Rayleigh-wave phase and group velocities are computed for a chosen layered-earth velocity model using the forward-modelling algorithm and FORTRAN code of Herrman (2001). A process of manual iteration is used to obtain the best visual fit of field coherencies with model coherencies for the fundamental Rayleigh mode. The model used in Figure 6 is labelled "PkInit". For reference purposes, the plots in Figure 6 also show modelled coherencies for the first and second higher Rayleigh modes. In this report I do not consider the presence of higher modes, but as shown in Asten (2001), it is likely that higher modes are in general present at some frequencies, and with suitable array design and processing, it is possible that such higher modes may be identified. With the small PKL array alone, three layers of sands or silts can be identified (Figure 7). Two basement layers with velocities equivalent to competent sandstone, and granitic basement are added in order to give stable computation. I have no information on the geology of the San Jose area; parameters for these two hypothetical basement layers are taken from numbers used at the base of the Sydney basin in Asten (1976). Figures 8 and 9 show modelled phase velocities, modelled particle-motion H/V ratios, and the observed HVSR spectrum for station PKLM at the centre of the array. Note however that this model "PkInit" is not complete; it is a partial result defining near-surface layers, for input into the next stage of interpretation. #### INTERPRETATION OF A LAYERED EARTH BELOW THE PRK ARRAY The previous section achieved useful fitting of coherency data in the frequency band 3-15 Hz, and resolved three upper layers extending down to 120 m. We now use coherency data from the large PRK array, and add deeper layers in an effort to fit frequencies in the range 0.3-3 Hz. As before two hypothetical basement layers of sandstone and granite are also included. As before, we attempt to fit field coherencies to the theoretical azimuthally-averaged coherencies for the fundamental Rayleigh-mode phase velocity curve. We also plot theoretical coherencies for the first and second higher modes, for reference. Figures 10, 11 and 12 show the results; the low shear velocity of 1400 m/sec is needed down to 3000 m, in order to match the coherency curve from 0.3 Hz to 1 Hz. This model is labelled "PkNov". (This is the interim earth model emailed to David Boore on 1 Nov 2002 – see Appendix 1). While the low frequencies match well, it is apparent that coherencies at mid frequencies 2-5 Hz are not adequately matched. Figures 13, 14, 15 show an improved model, labelled "PkDec2" for purposes of reference. This model provides a visually optimum fit of field and model coherencies for the PKL array. It is slightly different from the layered-earth model for the top 120 m as derived with data from the small PKL array, but probably not significantly different. The velocity-depth profiles are plotted for comparison in Figure 26. Figure 22 shows the field coherencies for the small PKL array compared with model coherencies for the "PkDec2" model. The fit can be compared with Figure 6; this model is seen as adequate to fit both the large PRK and small PKL array data. #### ATTEMPT TO FIT BOTH VELOCITY AND HVSR DATA FOR ARRAY PRK Figure 16 shows the theoretical H/V ratios for the model "PkDec2", which has a hardrock basement at 3420 m depth. It is evident that this model has a broad theoretical H/V peak at period 1.1-1.5 sec which correlates with an observed peak, but there is no H/V peak correlating with the longer-period observed HVSR peak at 3 sec. In order to create a model H/V peak at 3 sec, it appears necessary to invoke a hypothetical hard-rock basement at 920 m depth, shown in Figures 17, 18, 19, 20 as model "PkDec3". This alternative model demonstrates the two H/V peaks desired, but it is also visually apparent that the fit to coherencies in the low-frequency band 0.3-1 Hz is inferior. Without recourse to independent geological information it is not possible to consider the relative merits of these two models further. ### COMPARISON OF MODEL "PkDec2" WITH DATA FROM THE SMALL ARRAY CLR As shown in Figure 2, the centre of the CLR array is 200 m north-west of the centre of the PKL and PRK arrays. Figures 23 and 24 show theoretical coherencies for model PkDec2 plotted with field coherencies for array CLR, for segments of two separate data files. Two features are immediately apparent: (a) The data using the centre station CLRM is corrupt. I suspect this is probably due to incorrect synchronization of CLRM, since the HVSR plots and individual spectra for the centre station CLRM (Figure 25) are similar to those for the PKL array. (b) Observed azimuthally-averaged coherencies computed for the outer stations of array CLR (Figures 23, 24) are markedly more noisy than the equivalent for array PKL for the first file studied (Figure 23), and somewhat more noisy than the equivalent for the second file studied (Figure 24). Within the limitations of noise levels, there is no evidence in the velocity data for concluding that the geology at the centre of array CLR is any different from the geology at the centre of array PKL This result therefore does **not** support the hypothesis of thicker soft surficial (top 20 m) sediments at this site, a hypothesis suggested by a study of HVSR previously in this report. #### **CONCLUSIONS** Microtremor data acquired with three four-station arrays at Coyote Creek, San Jose, can be analysed by the SPAC method to yield useful layered-earth models of shear velocity and thickness. Thicknesses range from 10 m at the surface, resolved with frequencies of order 15 Hz, to a thickness of 2000+ m, extending down from depth 420 m (resolved with frequencies 0.3-1 Hz). For layers to 500 m depth, resolution by visual matching of theoretical coherencies with observed azimuthally-averaged coherencies, appears to be between 10% and 20%. HVSR plots from three-component records show three spectral peaks, at periods 3 sec, 1.1-1.5 sec, and 0.3-0.4 sec. The shortest period is not universal across the array, and appears to be longer at stations CLRM and PRK2, suggesting there is thickening of softer sediments at these sites. However SPAC analysis does not provide evidence to support any lateral variations across the study area. The longest-period HVSR peak of 3 sec appears from modelling to be controlled by depth to hard rock; a hypothetical depth of order 920 m appears to be needed to match this long-period spectral peak (model PkDec3), but such a model is not consistent with velocity data. The best fit of azimuthally-averaged coherencies indicates depth to hard rock to be 2000+ m (model PkDec2). The two models PkDec2 and PkDec3 are compared in a velocity-depth plot in Figure 26. #### **ACKNOWLEDGEMENTS** The seismic array used for data acquisition was designed by Dr Hortencia Flores of UNAM, Mexico. Data acquisition was carried out by Dr Hortencia Flores and Mr Russell Sell of the US Geological Survey. The raw array data was supplied to the author by Dr David Boore of the USGS. The author is supported by the U.S. Geological Survey (USGS), Department of the Interior, under USGS award number 04HQGR0030 and 05HQGR0022. The views and conclusions contained in this document are those of the author and should not be interpreted as necessarily representing the official policies, either express or implied, of the U.S. Government. #### REFERENCES - Aki, K. (1957) Space and time spectra of stationary stochastic waves, with special reference to microtremors. Bull, Earthq. Res. Inst, Vol 35, pp 415-456. - Aki, K.(1965) A note on the use of microseisms in determining the shallow structures of the earth's crust. Geophysics, Vol 30, pp 665-666. - Asten M.W. (1976) The use of microseisms in geophysical exploration: PhD Thesis, Macquarie University. Asten M.W. (1978a) Phase velocities of mixed-mode high-frequency microseisms" (Abstract): EOS, Vol 59, No.12, p 1141. - Asten M.W. (1978b) Geological Control on the Three-Component Spectra of Rayleigh-wave Microseisms. Bull. Seism. Soc. Am., Vol 68, pp 1623–1636. - Asten M.W., 1979, Comments on 'Microtremor Site Analysis Study at Beatty Nevada' by L.J. Katz and R. J. Bellon: Bull. Seism. Soc. Am., 69, 1623–1636. - Asten M.W. (1983) Discussion on 'Seismic Array Noise Studies at Roosevelt Hot Springs, Utah Geothermal Area'. Geophysics, Vol 48, pp 1560–1561. - Asten, M.W. (2001) The Spatial Auto-Correlation Method for Phase Velocity of Microseisms Another Method for Characterisation of Sedimentary Overburden: in Earthquake Codes in the Real World, Australian Earthquake Engineering Soc., Proceedings of the 2001 Conference, Canberra, Paper 28. - Asten, M.W., 2002, Historical note and preface to SEG translation of "The Microseismic Method", *in* "Microseismic Survey Method": Society of Exploration Geophysicists of Japan. Translated by Koya Suto, in press as Monograph 12, Society of Exploration Geophysicists, Tulsa. - Asten, M.W. and Dhu, T. (2002) Enhanced interpretation of microtremor spectral ratios using multimode Rayleigh-wave particle-motion computations, Procs. Australian Earthquake Engineering Soc. Conf, Adelaide, Paper 8. - Asten,M.W., Lam, N., Gibson, G. and Wilson, J. (2002) Microtremor survey design optimised for application to site amplification and resonance modelling, Australian Earthquake Engineering Soc., Proceedings of the 2002 Conference, Adelaide, Paper 7. - Bodin, P., Smith, K., Horton, S. and Hwang, H. (2001) Microtremor observations of deep sediment resonance in metropolitan Memphis, Tennessee, Engineering Geology Vol 62 no 1-3, pp 159-168. - Boore, D.M. and Toksoz, M.N, 1969, Rayleigh wave particle motion and crustal structure. Bull. Seism. Soc. Am. Vol. 59, pp. 331-346. - Capon, J. (1969) High-resolution frequency-wavenumber spectrum analysis. Proc. IEEE, Vol 57, pp 1408-1418. - Douze, E.J. (1967) Short period seismic noise. Bull. Seism. Soc. Am. Vol 57, pp55-81. - Douze, E.J. and Laster, S.J. (1979) Seismic array noise studies at Roosevelt Hot Springs, Utah Geothermal Area. Geophysics, Vol 44, pp 1570-1583. - Field, E.H., and Jacobs, K.H. (1995) A comparison and test of various site-response estimation techniques, including three that are not reference-site dependent, Bull. Seism. Soc. Am., Vol 85, pp 1127-1143. - Flores, E.H., 2002, SPAC method: another alternative to estimate site effect in Mexico City. Submitted to Geofisica Internacional. - Herrmann, R.B., (2001) Computer programs in seismology an overview of synthetic seismogram computation Version 3.1, Department of Earth and Planetary Sciences, St Louis Univ. - Ibs-von Seht,M. and Wohlenburg,J. (1999) Microtremor measurements used to map thickness of soft sediments, Bull. Seism. Soc. Am., Vol 89, pp 250-259. - Katz, L., 1979, A Reply: Bull. Seism, Soc. Am. 69, No.5, 1637-39. - Konno, K. and Ohmachi, T. (1998) Ground-motion characteristics estimated from spectral ratio between horizontal and vertical components of microtremor. Bull. Seism. Soc. Am. Vol 88, pp 228-241. - Koopmans, L.H. (1974) Spectral analysis of time series. Academic Press. - Lam, N.T.K., Wilson J.L. and Chandler, A.M. (2001) Seismic displacement response spectrum estimated from the frame analogy soil amplification model, Engineering Structures Vol 23, pp 1437-1452. - Lam, N.T.K. and Wilson, J.L. (1999) Estimation of the site natural period from borehole records. Australian Journal of Structural Engineering, Vol SE1(3), pp 179-199. - Lachet, C. and Bard, P. (1994) Numerical and theoretical investigations on the possibilities and limitations of Nakamura's technique, J. Phys. Earth. Vol 42, pp 377-397. - Lermo, J. and Chavez-Garcia (1994) Are microtremors useful in site response evaluation?, Bull. Seism. Soc. Am., Vol 84, pp 1350-1364. - Liu H, Boore DM, Joyner WB, Oppenheimer DH, Warrick RE, Zhang W, Hamilton JC & Brown LT. (2000) Comparison of phase velocities from array measurements of Rayleigh waves associated with microtremor and results calculated from borehole shear-wave velocity profiles. Bull. Seism. Soc. Am. Vol 90, pp 666-678. - Matsuoka, T., Umezawa, N., and Makishima, H. (1996) Experimental studies on the applicability of the spatial autocorrelation method for estimation of geological structures using microtremors. (in Japanese with English abstract), Butsuri Tansa, Vol 49, pp 26-41. - Mooney, H.M., and Bolt, B.A. (1966) Dispersive characteristics of the first three Rayleigh modes for a single surface layer. Bull. Seism. Soc. Am., Vol 56, pp 43-67. - Nakamura, Y. (1989) A method for dynamic characteristics estimation of subsurface using microtremors on the ground surface, Quarterly reports of the Railway Technical Research Institute Tokyo, Vol 30, pp 25-33. - Okada, H. (1997) The Microseismic Survey Method: Society of Exploration Geophysicists of Japan. Translated by Koya Suto, in press 2002 as Geophysical Monograph Series No. 12, Society of Exploration Geophysicists, Tulsa. - Sato, T., Kawase, H., Iwata, T., Higashi, S., Sato, T., Irikura, K., Huand, H. (2001) S-wave velocity structure of the Taichung basin, Taiwan, estimated from array and single-station records of microtremors, Bull. Seism. Soc. Am., Vol 91, pp 1267-1282. - Seed, H.B. and Idriss, I.M. (1970) Soil moduli and damping factors for dynamic response analysis, Earthquake Engineering Research Centre Report UCB/EERC-70110, Berkeley(CA): University of California at Berkeley, 1970. - Tokimatsu, K. (1997) Geotechnical site characterization using surface waves, *in* Earthquake Geotechnical Engineering, editted by Ishihara. Balkema, Rotterdam. - Toksoz, M.N. and Lacoss, R.T.(1968) Microseisms: mode structures and sources. Science Vol 159 pp 872-873. Yamanaka,H.,Takemura,M.,Ishida,H.,and Niwa,M. (1994) Characteristics of long-period microtremors and their applicability in exploration of deeps sedimentary layers, Bull. Seism. Soc. Am., Vol 84, pp 1831-1841. Fig. 1. Planned layout of arrays; large labels show actual station labels applied in the field. Fig. 2. Station positions as surveyed by GPS. The GPS coordinates for small arrays PKL and CLR are believed to be erroneous, as these arrays were positioned by tape and compass. Fig. 3. Separate H and V spectra by frequency for station CLR1, showing that H/V peaks are associated with relative troughs in V, rather than peaks in H. Fig. 4. Comparison of H/V spectra across the arrays from NNW to SSE. SSE Fig. 5. Comparison of H/V spectra across the arrays from NNE to SSW. Fig. 6. **Not a final model**. Model PkInit". PKL array only; initial fit of field and model coherencies, using a shallow layered earth of three layers over sandstone & granite basement. ``` H VP VS RHO QP QS ETAP ETAS FREFP FREFS 10. 360 180 1.78 0.0 0.0 0.0 1.0 1.0 10 1700 250. 1.78 0.0 0.0 0.0 1.0 1.0 100 1700 350. 1.78 0.0 0.0 0.0 1.0 1.0 1000. 2940 1700 2.39 0.0 0.0 0.0 1.0 1.0 sandstone 0. 6040 3490 2.8 0.0 0.0 0.0 1.0 1.0 granitic basement ``` Fig. 7. Thickness and velocity model "PkInit" derived for the PKL array. The top three layers of this partial model are well resolved in thickness and shear velocity by this small array. Deeper layers are interpreted later, in Figures nn, using data from the large PK array. (Compressional wave velocities are guesses assuming a water table at 10 m depth, and Poissons ratio of 0.25 for consolidated rock). Fig. 8. Phase velocities (black), group velocities and H/V ratio for the initial shallow layered-earth model "PkInit" used in Figure 6. Red: mode R0. Yellow: mode R1. Green: mode R2. Fig. 9. (Top) HVSR for field data, PKL array. (Bottom) H/V for model "PkInit, from Fig. 8. Red: mode R0. Yellow: mode R1. Green: mode R2. Fig. 10. **Not a final model.** Model "PkNov" . PRK array fit of field and model coherencies, using a shallow layered earth from Fig. 6., plus two deeper layers over sandstone & granite basement. ``` Н VP VS RHO QP QS ETAP ETAS FREFP FREFS 10. 360 180 1.78 0.0 0.0 0.0 0.0 1.0 1.0 1700 230. 1.78 0.0 0.0 0.0 0.0 1.0 1.0 100 1700 380. 1.78 0.0 0.0 0.0 0.0 1.0 1.0 300 1800 750 2.0 0.0 0.0 0.0 0.0 1.0 1.0 3000 2380 1400 2.0 0.0\ 0.0\ 0.0\ 0.0\ 1.0\ 1.0 1000. 2940 1700 2.39 0.0 0.0 0.0 0.0 1.0 1.0 sandstone 0. 6040 3490 2.8 0.0\ 0.0\ 0.0\ 0.0\ 1.0\ 1.0 granitic basement ``` Fig. 11. **Not a final model** . Model "PkNov". Thickness and velocity model used in Fig. 10, derived for the large PRK array, using upper layers previously derived from the small PKL array. The field data does not resolve the thickness of layer 5, but does appear to resolve the Vs to order 10%. (Compressional wave velocities are guesses assuming a water table at 10 m depth, and Poissons ratio of 0.25 for consolidated rock). Fig. 12. **Not a final model.** Model "PkNov". Phase velocities (black), group velocities and H/V ratio for the layered-earth model used in Figures 10,11. Red: mode R0. Yellow: mode R1. Green: mode R2. Fig. 13. A possible final model "PkDec2". PRK array fit of field and model coherencies, using a shallow layered earth from Fig. 6., plus four deeper layers fitting this data, over a hypothetical sandstone & granite basement. ``` Н VP VS OP OS ETAP ETAS FREFP FREFS RHO 10. 360 180 1.78 0.0 0.0 0.0 0.0 1.0 1.0 1700 230. 1.78 0.0 0.0 0.0 0.0 1.0 1.0 50 1700 340. 1.78 0.0 0.0 0.0 0.0 1.0 1.0 1700 440. 1.78 0.0 0.0 0.0 0.0 1.0 1.0 100 1800 750 2.0 0.0 0.0 0.0 0.0 1.0 1.0 190 1800 750 2.0 0.0 0.0 0.0 0.0 1.0 1.0 3000 2380 1200 2.0 0.0 0.0 0.0 0.0 1.0 1.0 1000. 2940 1700 2.39 0.0 0.0 0.0 0.0 1.0 1.0 sandstone 0. 6040 3490 2.8 0.0 0.0 0.0 0.0 1.0 1.0 granitic basement ``` Fig. 14. Model "PkDec2". Thickness and velocity model used in Fig. 12, derived for the large PRK array, using upper layers previously derived from the small PKL array. The field data does not resolve the thickness of layer 7, but does appear to resolve the Vs to order 20%. (Compressional wave velocities are guesses assuming a water table at 10 m depth, and Poissons ratio of 0.25 for consolidated rock). Fig. 15. A possible final model "PkDec2". Phase velocities (black), group velocities and H/V ratio for the layered-earth model used in Figures 13,14. Red: mode R0. Yellow: mode R1. Green: mode R2. Fig. 16. (Top) HVSR for field data, PKL array. Sec) (Bottom) H/V for model"PkDec2", from Fig. 15. Red: mode R0. Yellow: mode R1. Green: mode R2. Fig. 17. A alternate possible final model "PkDec3". PRK array fit of field and model coherencies, with improved fit to HVSR spectra. The model has a reduced depth to a hypothetical sandstone & granite basement. ``` Η VP VS RHO QP QS ETAP ETAS FREFP FREFS 10. 360 180 1.78 0.0 0.0 0.0 0.0 1.0 1.0 1700 230. 1.78 0.0 0.0 0.0 0.0 1.0 1.0 50 1700 340. 1.78 0.0 0.0 0.0 0.0 1.0 1.0 1700 400. 1.78 50 0.0 0.0 0.0 0.0 1.0 1.0 300 1800 850 2.0 0.0 0.0 0.0 0.0 1.0 1.0 500 2380 1000 2.0 0.0 0.0 0.0 0.0 1.0 1.0 1000. 2940 1700 2.39 0.0 0.0 0.0 0.0 1.0 1.0 sandstone 0. 6040 3490 2.8 0.0 0.0 0.0 0.0 1.0 1.0 granite ``` Fig. 18. Model "PkDec3". Thickness and velocity model used in Fig. 14, derived for the large PRK array, with effort to obtain a match between modelled and observed HVSR. Fig. 19. Phase velocities (black), group velocities and H/V ratio for the alternative layered-earth model "PkDec3" used in Figure 17. Red: mode R0. Yellow: mode R1. Green: mode R2. Fig. 20. (Top) HVSR for field data, PKL array. (Bottom) H/V for model "PkDec3", from Fig. 18. Red: mode R0. Yellow: mode R1. Green: mode R2. Fig. 21. Direct comparison of (top) field data HVSR, (middle) modelled H./V for model "PkDec2", and (bottom) model "PkDec3". Fig. 22. Theoretical coherencies for the model "PkDec2" plotted with field coherency data for the small PKL array. Red: mode R0. Yellow: mode R1. Green: mode R2. Repeat of Fig. 6. The initial fit of upper layers (model "PkInit") data from the small PKL array. Fig. 23. Theoretical coherencies for the possible final model "PkDec2"; with the field coherency data from a sample from the small array CLR. Red: mode R0. Yellow: mode R1. Green: mode R2. Fig. 24. Theoretical coherencies for model "PkDec2"; with the field coherency data from another sample from the small array CLR. Fig. 25. Direct comparison of (top) field data HVSR for small array CLR, (middle) modelled H./V for model "PkDec2", and (bottom) model "PkDec3". Red: mode R0. Yellow: mode R1. Green: mode R2. Fig. 26. Velocity-depth profiles for the preliminary model "PkNov" (of Fig. 10), and final models "PkDec2" and "PkDec3". The Vp data is assumed, and constant for all models (assuming a water table at depth 10 m). The Vs data and layer thicknesses for each model are resolved by the combination of azimuthally-averaged coherencies from the small PKL and large PRK arrays. Vs Dec2 is the preferred model giving the best fit of coherencies to a layered model (Figs. 13 and 22). Vs Dec3 is the alternative model which gives a poorer fit to field data coherencies at low frequencies 0.3-1 Hz, but it gives theoretical H/V ratios which correlate better with peaks in the HVSR spectra of field data (Figs. 17, 20, 21). The major difference of this alternative model is that hard-rock basement is placed at depth 920 m (compared with order 3400 m for the preferred model). See Figs. 7, 11, 14, 18 for Tables of velocity data. #### **APPENDIX 1** ## PRELIMINARY INTERPRETATION – COYOTE CREEK VERTICAL-COMPONENT DATA ``` Subject: Re: Fw: coords of Coyote Ck stations Date: Fri, 01 Nov 2002 14:11:34 +1100 From: Michael Asten <michaelasten@flagstaff-geoconsultants.com.au> Organization: Flagstaff GeoConsultants To: "David M. Boore" <boore@usgs.gov> References: 1,2,3 A few interesting results. The following is a composite "manual inversion" for Coyote Park PRK Array (300m side) plus small Park PKL Array (60 m side). I havent looked at the borehole small array CLR as yet. ____ MODEL.01 Coyote Large array ISOTROPIC MGS FLAT EARTH 1-D CONSTANT VELOCITY LINE08 LINE09 LINE10 LINE11 VP VS RHO QP QS ETAP ETAS FREFP FREFS Η 10. 360 180 1.78 0.0 0.0 0.0 0.0 1.0 1.0 10 1700 230. 1.78 0.0 0.0 0.0 0.0 1.0 1.0 100 1700 380. 1.78 0.0 0.0 0.0 0.0 1.0 1.0 300 1800 750 2.0 0.0 0.0 0.0 0.0 1.0 1.0 3000 2380 1400 2.0 0.0 0.0 0.0 0.0 1.0 1.0 1000. 2940 1700 2.39 0.0 0.0 0.0 0.0 1.0 1.0 0. 6040 3490 2.8 0.0 0.0 0.0 0.0 1.0 1.0 ``` The density and VP parameters are pure guesses. For the top 4 layers, thickness and velocity for each layer appear to be resolvable to order 10%. Better than I would have expected, but we have a spread of wavelengths from 10 m to 2200 m and 4 different array station spacings to work with. The 5th layer is effectively "basement" to the big array, since the lowest useful freq is 0.45 Hz, with Vphase 1000 m/sec, ie wavelength is order 2200 m. The low freq limit for a SPAC array is an array station separation is order wavelength/8. I have made no attempt to consider higher Rayleigh modes, but expect some improvement in fit if I do (but that wont be soon - there is a fair bit of work involved in that step). I have assumed the array geometry as per the original diagrams; if the GPS coords as supplied in recent email are in fact correct, then it will be surprising that a distorted small PKL array can deliver results for the upper layers with the resolution that this appears to have achieved. It is curious that this continually increasing Vs model predicts a very poor Nakamuratype H/V spectrum (no retrograde prograde ellipse conversions) hence I expect that H/V spectra for the site de retrograde-prograde ellipse conversions) hence I expect that H/V spectra for the site do not show distinct resonance peaks other than a broad peak at T=1.5 sec. I dont have the horiz data so cant test this hypothesis. Have you had any success in recovering it yet? I have not attempted to model Vs inversions; a layer of silt under sand could certainly produce such an inversion, and I think the method would resolve a thick case of inversion, but I dont know for sure. This data thus far does not seem to warrant use of any low veloc layers. Does this mumbling have any ring of truth? Worth continuing? Regards, Michael Asten Principal Research Fellow, Monash University #### **APPENDIX 2** #### SPECIFICATIONS OF DATA ACQUISITION Subject: RE: Fw: coords of Coyote Ck stations Date: Fri, 08 Nov 2002 11:07:26 -0600 From: Hortencia Citlali Flores Estrella <HFloresE@iingen.unam.mx> To: Michael W Asten < Michael. Asten@sci.monash.edu.au> CC: David Boore <boore@usgs.gov> The CLR small array was around the borehole laid out at a different time and with a different corner location. The CLR1 station was the closer one to the borehole. Both of the small triangles were measured with tape and compass, so tou can consider them as equilateral traingles of 60m. The station numbering on the small PKL triangle is clockwise as shown by the plotted GPS coordinates. Regards Hortencia Flores ----Mensaje original----- De: Michael W Asten [mailto:masten@mail.earth.monash.edu.au] Enviado el: Mié 06/11/2002 09:59 p.m. Para: Hortencia Citlali Flores Estrella CC: David Boore Asunto: Re: Fw: coords of Coyote Ck stations Thanks for this. Unfortunately I am still not clear on the station positions. Hortencia Citlali Flores Estrella wrote: - > I'm sorry for not answering you before, I was on the - > field. I think there is no problem with the coordinates. - > The plot I sent was jus schematic, and the station CLRK2 - > is the one corresponding to the K2 instrument located at - > the "open classroom" So was the K2 station the same site as the CLR1 station? Or was the CLR small array around the borehole laid out at a different time and with a different corner location? > > The coordinates I sent you were the average from the GPS > of the REFTEK, so maybe the errors were due to the GPS we > used to locate the big triangle. The coordinates of the big triangle plot as a symmetric and equilateral triangle, using the coordinates you supplied, so I dont have a problem with this one. - > The small triangle at the - > park was measured with tape and a compass, so maybe the - > coordinates from the station PRKI1 are wrong. - 1)Based on these compass and tape measurements, I will take the small PKL triangle as being a correct equilateral triangle of side length 60 m. - 2)Can you recall whether the station numbering on the small PKL triangle is anticlockwise (as on the original sketch) or clockwise (as shown by the plotted GPS coordinates for the PKL triangle only). The difference does not affect application of the SPAC technique, but in order that beamforming can also be applied in future, it would be good to confirm which coordinates should be used. - 3) Can you recall whether the small borehole array CLR1-2-3 was also surveyed by compass and tape? If yes, then I will assume an equilateral triangle for this array too, but the GPS coordinates do seem to show CLR2 in the wrong place. - >Now, can you - > tell me how you use the coordinates of the station to make - > the SPAC analysis, please? Numbering the centre station as S1, the triangle corners as S2,S3,S4, the distance R1=(s2-S1), and distance R2=(S2-S3)= sidelength of triangle, I compute the matrix of interstation complex coherencies , then compute azimuthally averaged coherencies ave_c(R1)= $(\cosh 12 + \cosh 13 + \cosh 14)/3$, and ave_c(R2)= $(\cosh 23 + \cosh 34 + \cosh 42)/3$. This seems to be what you have also done in your recent paper on SPAC processing of data from Mexico (David gave me a copy of your preprint). For the SPAC method to work we obviously want distances R1 and R2 to be constant around the triangle, so we need to be sure the triangle is equilateral. Absolute coordinates are not needed, but note my comment above that it would be good to confirm the absolute coordinates so HR beamforming can also be used as part of the comparison of methods. Many thanks, Regards, Michael Asten ``` >Thank you Hortencia Flores > ----Mensaje original----- > De: Michael W Asten [mailto:Michael.Asten@sci.monash.edu.au] > Enviado el: Mar 29/10/2002 06:21 p.m. > Para: David M Boore; Hortencia Citlali Flores > > Estrella CC: Asunto: Re: Fw: coords of Coyote Ck stations > I am having some difficulty with these > coordinates. > The attached plot shows the original geometry, but at the right is a plot of stations taken > from the coordinates file. > Even after allowing for the rotation to > east-north, the array seems distorted. PRKI1 and PRKI2 appear to be interchanged. CLRK2 is > a "new" station, separate from CLR1, but it > shows as being coincident with CLR1 on the > original plot. > Is it possible the GPS coordinates are in error? Did the survey in fact use different > sites for the east end of the CLR (borehole) > array, and the west end of the PRK (big) array? > > > Regards, Michael Asten > Principal Research Fellow, Monash University > > > David M Boore wrote: > > >ÃfÆ'Ã,¯Ãfâ€Ã,»Ãfâ€Ã,¿ > > ---- Original Message ----- > From: Hortencia Citlali Flores Estrella > To: David M. BooreSent: Monday, October 14, ``` ``` > 2002 9:44 AMSubject: RE: coords of Coyote Ck > stations > > > > > Hi Dave: I'm sorry for the delay but here the > > net has not been working okay. I send you an > > excell file with the coordinates and also an > > image with the distribution of the > instruments. Hortencia > > ----Mensaje original---- > > De: David M. Boore > > [mailto:boore@usgs.gov] > > Enviado el: Vie 11/10/2002 04:41 > > > > p.m. > Para: Hortencia Flores > > > CC: Michael W Asten; Michael Asten Asunto: coords of Coyote Ck stations > > > > > > Hortencia-- > > Michael Asten, from Australia, wants > to analyze some of the data > > collected > > by you this summer. Jack gave us > some time series files, but we do > > not have > the coordinates of the stations. > > Could you send the coordinates? > > According > > to the map that I have, the station > names are as follows: > > > small triangle at borehole site: > > CLRM > > CLR1 > > CLR2 > > CLR3 > > > > small triangle at park: > PRKC > > > > PRKL1 > PRKL2 PRKL3 > ``` large triangle at park: ``` PRKC > > PRK1 PRK2 > (PRK3 seems to coincide with CLR1) > Thanks. > > -- Dave Boore Re: Fw: Coyote Creek 3C data Subject: Sat, 16 Nov 2002 10:02:00 +1100 Date: From: Michael Asten <michaelasten@flagstaff-geoconsultants.com.au> Organization: Flagstaff GeoConsultants Russell Sell <rwsell@usgs.gov> To: CC: Michael W Asten < Michael. Asten@sci.monash.edu.au>, "David M. Boore" <boore@usgs.gov> References: Russell Sell wrote: > Hi Michael, > I believe all your assumptions are correct. Channels 1, 2, and 3 > recorded the Z, NS, and EW components of the Guralp CMG-40T broadband > sensor and channel 4 recorded the Z component L-4 one hertz sensor. > > The DASes SN 7726, 7732, 7879, and 7883 stayed at the same locations > and only DASes 7728, 7875, and 7877 were relocated (during the time period > 20:40 to 21:35) to create the CLR array. > Wasn't Hortencia efficient creating three 4-element arrays with only > 7 sets of instruments? Certainly yes. Im in process of writing up now, and ther is a lot of useful info here. Ill copy my recent memo for David, to you. REgards, Michael Asten > > Cheers. > Russ Sell >>Russell-- ``` >> ``` >>I sent Michael the data you gave me recently, but I cannot answer his >>questions regarding components and stations at which the data were >>collected. Can you please respond to Michael email and tell him how to >>interpret the file names? Thanks. >> >>--Dave Boore >> >> >>---- Original Message ----- >>From: "Michael W Asten" <masten@mail.earth.monash.edu.au> >>To: "David M. Boore" <boore@usgs.gov> >>Sent: Wednesday, November 13, 2002 2:36 PM >>Subject: Coyote Creek 3C data >> >>> The two files came thru ok (just; got a rude message from the server >>> about >>> exceeding 15Mb limit on the inbox). >>> I need some extra info on what the files represent. >>> 1) original files obtained from you on CD (as documented by Hortencia) >>> contain >>> files of form >>> 2002.228.hh.mm.00.7728.n.asc >>> where hh.mm is 19.30 for PKL array, 20.00 for PRK(big)+PKL(small) >>> array >>> 20:30 for PRK, 21.00 for PRK, 21.30 for PRK, >>> 21.40 for CLR (small borehole) array. >>> You gave me channels n=1 and n=4, which I assume are the same vertical >>> component but from different tranducers (1=accelerometer; 4=L4C >>> geophone). Right?. >>> In my analysis >>> so far I have used only channel n=1 data and assumed it is the vertical >>> component. >>> >>> 2) The new files sent by email contain files of form >>> 2002.228.hh.mm.00.7728.n.asc >>> where hh.mm is 20.15 and 22.00, and n=1,2,3 and 4. >>> the new times are different from the original set, so must represent new >>> data >>> sets in vertical component. >>> I am guessing that: 20.15, which has 7 geophone numbers, is the same >>> configuration as 20.00, ie it is the composite PRK(big)+PKL(small) >>> 7-station >>> array. ``` ``` >>> >>> Files 22.00 have the same 7 geophone numbers, and n=1,2,3 and 4 for each >>> geophone number. >>> However the time 22.00 is after the CLR (borehole) array was recorded. >>> Hortencia said in her recent email that the CLR array was installed and >>> used >>> after the PK array. Am I correct in deducing that the PRK(big) array >>> was >>> recorded simultaneously with the CLR array at time 22.00? >>> If we assume that geophone numbers 28,75,77,83 represent the CLR array >>> (as for >>> time 21.40) the remaining geophones may represent the PRK (big) array >>> The >>> remaining geophone numbers 26,32,79 represent >>> stations PRK2,PRKC, PRK1 in the earlier PRK file at time 20.30. and I >>> assume >>> the same geophone numbers at the same stAtion names will apply for time >>> 22.00. >>> Pls confirm. >>> >>> >>> Regards, >>> Michael Asten >>> "David M. Boore" wrote: >>> >>> Michael-- >>>> >>> I went on leave last week, and I will be out of town for most of Nov. >>22 - >>> Dec 1. >>> This email will be followed by the two emails with the data. >>>> >>> -- Dave > Russell W. Sell > USGS Earthquake Hazards Team phone: 650-329-5692 > 345 Middlefield Rd., MS 977 fax: 650-329-5143 > Menlo Park, CA 94025 > Earthquake info on the internet: http://earthquake.usgs.gov/ ``` Michael-- Please direct any instrument questions to Russell Sell--- he's the man. Check this link for a map of the area (http://www.walksanjose.org/olinder_neighborhood.htm). The borehole is across E. William Street from WIlliam Street Park; the property on which the borehole is located is bounded by Coyote Creek (shown in green on the map). Note that Carl Wentworth included a lat/long for the borehole (1927 datum) in a recent email sent to the people in the group to whom I sent the spreadsheet--- you should have received it. You can probably generate a better map, using the coordinates of the borehole. I'm very please to hear that the material beneath the borehole and the Park may be very similar. Few measurements were made in both places, and it is important to establish the degree of later variabilty. Looking at Jom Gibbs' downhole data, I see that they are very noisy--- for the same reason that the CLR data are noisy? In fact, they are so noisy that I am not sure I trust the downhole velocity model. I have yet to compare it with the suspension log model. --Dave